

Documentbeschrijving

1. *Titel publicatie*

Blootstellingsonderzoek naar lood in Hoboken

2. *Verantwoordelijke uitgever*

Herman Gobel, OVAM, Stationsstraat 110, 2800 Mechelen

3. *Aantal blz.*

34

4. *Wettelijk depot nummer*

D/2008/5024/90

5. *Aantal tabellen en figuren*

3 tabellen, 10 figuren

6. *Publicatiereeks*

7. *Datum publicatie*

januari 2009

8. *Trefwoorden*

Blootstellingsonderzoek, Hoboken, lood bij kinderen

9. *Samenvatting*

Gedurende decennia wordt in de wijk Moretusburg-Vinkevelden het loodgehalte in het bloed bij kinderen onderzocht. Om er zeker van te zijn dat er buiten Moretusburg, in de ruimere omgeving van Hoboken, geen overschrijding is van het huidige gezondheids criterium voor lood in het bloed van 10 µg/dl, werd het loodbloedgehalte van kinderen onderzocht. De resultaten van dit onderzoek worden vergeleken met de resultaten uit het controlegebied Hemiksem.

Op basis van de huidige milieumetingen in de lucht en in de bodem blijkt dat de afstand tot de fabriek belangrijk is. Bijgevolg wordt ook aandacht geschonken aan deze variabelen.

Eveneens wordt een bestaand blootstellingsmodel verfijnd, specifiek voor de regio Hoboken. Hiervoor worden bij bepaalde kinderen, die deelnamen aan het onderzoek, ook milieumetingen thuis en op school uitgevoerd. De gegevens van lood in het bloed en lood in het milieu worden samen verwerkt. Op deze manier wordt getracht meer inzicht te krijgen in de belangrijkste blootstellingswegen voor de kinderen.

De resultaten van dit onderzoek worden kort samengevat.

10. *Begeleidingsgroep en/of auteur*

Deze studie is gefinancierd door de overeenkomst gesloten tussen de Vlaamse Regering, de OVAM en Umicore NV voor het aanpakken van de verontreiniging in de wijdere omgeving rond de Umicore NV vestigingen.

Het project wordt inhoudelijk volledig gestuurd door de administraties binnen de Technische Werkgroep, bestaande uit

- team Milieugezondheidszorg Antwerpen van het Vlaams Agentschap Zorg en Gezondheid
- Medisch Milieukundigen bij Logo Stad Antwerpen en bij Logo Mechelen
- Dienst Milieu & Gezondheid van het Departement Leefmilieu, Natuur en Energie

- VMM
- OVAM

De andere leden van de Technische Werkgroep zijn de opdrachtnemers en auteurs van dit document

- PIH
- VITO
- Universiteit Hasselt

11. *Contactperso(n)en*

Amy De Sloovere en Griet Van Gestel

12. *Andere titels over dit onderwerp*

Gegevens uit dit document mag u overnemen mits duidelijke bronvermelding.

De meeste OVAM-publicaties kan u raadplegen en/of downloaden op de OVAM-website: <http://www.ovam.be>

1	INLEIDING	3
1.1	DOELSTELLING	3
1.2	OPBOUW VAN DE STUDIE.....	4
1.3	ETHISCHE EN PRIVACY COMMISSIE	4
2	METHODIEK.....	5
2.1	REKRUTERING EN STAALNAME BIJ KINDEREN IN HOBOKEN	5
2.1.1	<i>Vorbereiding.....</i>	5
2.1.2	<i>Afbakening onderzoeksgebied</i>	5
2.1.3	<i>Selectie van de deelnemers</i>	5
2.1.4	<i>Rekrutering</i>	7
2.1.5	<i>Respons.....</i>	8
2.1.6	<i>Onderzoek</i>	8
2.1.7	<i>Analyses op bloed.....</i>	9
2.1.8	<i>Vragenlijst</i>	9
2.1.9	<i>Databank.....</i>	9
2.2	STATISTISCHE VERWERKING EN ONDERBOUWING	10
2.3	MILIEUMETINGEN.....	10
2.4	BLOOTSTELLINGSMODELLERING	11
2.4.1	<i>Het rekenmodel.....</i>	11
2.4.2	<i>Wijze van berekenen</i>	13
2.4.3	<i>Invoergegevens</i>	13
3	RESULTATEN	17
3.1	STATISTISCHE VERWERKING	17
3.2	MILIEUMETING	21
3.3	BLOOTSTELLINGSMODELLERING	22
3.3.1	<i>Modelvalidatie.....</i>	22
3.3.2	<i>Belang van de verschillende blootstellingswegen</i>	25
3.3.3	<i>Besluit</i>	27
4	BELANGRIJKSTE CONCLUSIES VAN DIT ONDERZOEK.....	29
	LIJST VAN AFKORTINGEN EN BEGRIPPEN	31
	LITERATUURLIJST	32

1 Inleiding

Sinds de jaren '70 wordt in de wijk Moretusburg te Hoboken, naast de Umicore-vestiging, het loodgehalte in bloed van kinderen tussen 12 maanden en 12 jaar regelmatig opgevolgd. Uit de eerste resultaten bleek het noodzakelijk dat de loodopname bij kinderen beperkt moest worden. Hiervoor werden meerdere acties ondernomen door de overheden en het bedrijf. Zo werd de uitstoot aan lood (Pb) gereduceerd, werden maatregelen getroffen om stof te vermijden, werden de bewoners bewust gemaakt van de problematiek, werden er adviezen rond gezondheid gegeven etc.

Volgens het Vlaamse berekeningsmodel voor het inschatten van risico's van bodemverontreiniging is er in de omgeving van Hoboken geen overschrijding meer te verwachten van het huidige gezondheids criterium voor inname van lood. De voormalige risicozone Moretusburg en Hertogvelden zijn reeds gesaneerd, de overige risicozones in Vinkevelen worden in de komende maanden gesaneerd. Lood is een stof waarvoor de gezondheidsrisico's niet alleen kunnen worden ingeschat door modelberekening van de inname (externe belasting), maar ook door het meten van het loodgehalte in bloed (interne belasting).

De resultaten van het biomonitoringsonderzoek dat tweemaal per jaar georganiseerd wordt in de wijk Moretusburg bevestigen de berekende resultaten via het blootstellingsmodel. Buiten de wijk Moretusburg werden de berekende gehalten echter nog niet getoetst aan gemeten waarden (met uitzondering van de school die tweemaal per jaar wordt meegenomen als controle).

1.1 Doelstelling

Om er zeker van te zijn dat er buiten Moretusburg, in de ruimere omgeving van Hoboken, geen overschrijding is van het huidige gezondheids criterium voor lood in bloed van 10 µg/dl, werd het loodbloedgehalte van kinderen onderzocht. De resultaten van dit onderzoek worden vergeleken met de resultaten uit het controlegebied Hemiksem.

Op basis van de huidige milieumetingen in de lucht en in de bodem blijkt dat de afstand tot de fabriek belangrijk is. Bijgevolg wordt ook aandacht geschonken aan deze variabelen.

Eveneens wordt een bestaand blootstellingsmodel verfijnd, specifiek voor de regio Hoboken. Hiervoor worden bij bepaalde kinderen, die deelnamen aan het onderzoek, ook milieumetingen thuis en op school uitgevoerd. De gegevens van lood in bloed en lood in het milieu worden samen verwerkt. Op deze manier wordt getracht meer inzicht te krijgen in de belangrijkste blootstellingswegen voor de kinderen.

1.2 Opbouw van de studie

Om deze studie uit te voeren werden volgende deelopdrachten uitgeschreven en uitgevoerd:

1. Rekrutering en staalname bij kinderen in Hoboken door PIH
2. Statistische verwerking en onderbouwing door Universiteit Hasselt
3. Milieumetingen door VITO
4. Modelleren van de blootstelling van kinderen aan lood in Hoboken door VITO

1.3 Ethische en privacy commissie

Het projectplan werd voorgelegd aan en goedgekeurd door de ethische commissie van het Universitair Ziekenhuis Antwerpen. Er werd eveneens aangifte gedaan van de dataverzameling bij de Commissie ter Bescherming van de Persoonlijke Levenssfeer.

2 Methodiek

2.1 Rekrutering en staalname bij kinderen in Hoboken

2.1.1 Voorbereiding

In samenwerking met de stuurgroep werd het studiegebied afgebakend en werden de vragenlijsten ontwikkeld. Confounders en beïnvloedende factoren die nodig zijn voor interpretatie van de bloedresultaten, risicoanalyse, bodem en omgevingsanalyse werden opgenomen in de vragenlijsten.

2.1.2 Afbakening onderzoeksgebied

Op basis van risicokaarten voor lood in de bodem werd het onderzoeksgebied afgebakend in een straal van 500m tot 3km rond de Umicore vestiging. Deze risicokaarten geven een idee waar de kans 50% is dat de concentratie lood in de bodem hoger is dan 250mg/kg. Er werd een inventaris gemaakt van de kleuterscholen die binnen het onderzoeksgebied vallen. Op basis van de risicokaart is duidelijk dat de stalen genomen worden in de woongebieden ten noordoosten en ten oosten van de fabriek. Kruibeke werd uitgesloten omwille van de zeer lage verwachte concentraties in de woongebieden daar. Dit heeft onder meer zijn verklaring in de verspreiding van de verontreiniging vanaf het bedrijfsterrein van UmicoreNV. De twee hoofdwindrichtingen zijn Noordoost en Oost waardoor de regio's ten noordoosten en ten oosten in het verleden dus meer kans op vervuiling hadden. Als referentiegebied werd gekozen voor Hemiksem. Dit ligt buiten de invloedssfeer van de fabriek en heeft een socio-economisch vergelijkbare populatie

2.1.3 Selectie van de deelnemers

Sinds de jaren '70 worden om het half jaar kinderen uit Hoboken onderzocht op de aanwezigheid van lood in bloed. De halfjaarlijkse bloedonderzoeken worden ingericht voor alle kinderen van 12 maanden tot 12 jaar die wonen in Moretusburg-Hertogvelden. Het onderzoeksgebied is gelegen ten noorden van het bedrijf Umicore NV, van de Curiestraat tot en met de Lenaart De Landrelaan.

Kinderen die schoollopen in de wijk worden via de school uitgenodigd. Andere kinderen krijgen een uitnodiging thuis voor een bloedname buiten de schooluren op een locatie in de wijk, in de Maalbootstraat.

De vraag stelt zich of het risico enkel beperkt is tot de kinderen die wonen in de nabijheid van de fabriek, in de wijk Moretusburg-Hertogvelden. De huidige studie werd opgezet met de bedoeling na te gaan of kinderen uit de wijde omgeving van Hoboken verhoogde loodwaarden hebben in vergelijking met de referentiescholen

in Hemiksem. Hoe zijn de waarden in vergelijking tot de resultaten van Moretusburg-Hertogvelden? In hoeverre speelt de afstand tot de fabriek en de windrichting een rol?

Kleuters vormen voor blootstelling aan lood de grootste risicogroep. Ze leven dicht bij de bodem en steken vaker hun handjes in de mond. De gastro-intestinale opname van lood is groter bij kinderen dan bij volwassenen. Het zenuwstelsel in ontwikkeling is bovendien het gevoeligst voor de negatieve effecten van lood. Om deze redenen werd het onderzoek naar blootstelling aan lood beperkt tot kleuters.

We rekruteerden kleuters van 2,5 tot 7 jaar, via de kleuterscholen in het onderzoeksgebied (scholen 1, 2, 4, 5, 7, 8, 10, 11, 16, 17) en in twee referentiescholen in Hemiksem (scholen 17 en 18). Alle geselecteerde scholen waren bereid om mee te werken.

Na contactname met de school werden de klassenlijsten opgevraagd. In Hemiksem werden geen klassenlijsten doorgegeven aan het PIH omwille van de privacy.

Figuur 1. Overzichtskaart met aanduiding van de scholen

2.1.4 Rekrutering

De ouders van de kleuters kregen een folder en een toestemmingsformulier. Deze werden bezorgd via de school, die ook instond voor het verzamelen van de antwoorden.

In de folder worden de doelstellingen en de methode van de studie toegelicht. Er wordt ook duidelijk aangegeven wat er van de deelnemers wordt verwacht en wat de deelnemers kunnen verwachten in verband met de resultaten.

In het toestemmingsformulier wordt vermeld dat het lood in bloed bij de kleuter wordt bepaald en dat een vragenlijst over levensstijl, ziekten en woonplaatsen van het kind moet worden ingevuld. Er wordt verder gewezen op het feit dat:

- Privacy zal beschermd worden door het gebruik van codenummers.

- Deelnemers recht hebben zich op elk moment terug te trekken uit de studie.
- Deelnemers recht hebben op informatie over procedures en het onderzoeksproject in zijn geheel (via hoofdonderzoeker) en op inzage in hun eigen gegevens
- Deelnemers op de hoogte gebracht worden van de resultaten.

2.1.5 Respons

Tabel 1: Respons per onderzoeksgebied

	Aantal kleuters	Toestemming (aantal)	%	Deelnemers	%
Hoboken	907	578	63,7	532	58,7
Hemiksem	146	65	44,5	60	41,1
Totaal	1053	643	61,1	592	56,2

Er zaten 1053 kleuters in de geselecteerde scholen. Ongeveer 61% van de ouders gaf toestemming om deel te nemen en uiteindelijk werden er 596 kleuters geprikt (56%), daarvan zijn er 2 met onvoldoende staal maar wel ingevulde vragenlijsten, en 2 met een bloedstaal maar geen ingevulde vragenlijsten. 51 kleuters waren ziek op de dag van het onderzoek. 29 kinderen wonen in Moretusburg-Hertogvelden.

2.1.6 Onderzoek

De bloednames vonden plaats in de periode 14 januari tot en met 18 maart 2008, op de school van de kinderen. De bloedname gebeurde door middel van een vingerprik.

Daarnaast werd de handbelading van een aantal kleuters gemeten. De handjes werden gereinigd met een vochtig doekje. We vroegen aan de ouders om 's morgens de handjes van de kinderen grondig te wassen vooraleer ze naar school kwamen. Bij een aantal kinderen werd de handbelading zowel 's morgens als 's middags gemeten.

2.1.7 Analyses op bloed

Op het PIH werden de stalen geanalyseerd met een Perkin Elmer Zeeman toestel voor atomaire absorptiespectrometrie (AAS).

Het PIH laboratorium bezit een Belac accreditatie volgens ISO 17025 voor lood in bloed. Er wordt meegewerkt aan ringtests georganiseerd door het Wetenschappelijk instituut voor Volksgezondheid, Louis Pasteur.

2.1.8 Vragenlijst

De ouders vulden een gezinsvragenlijst en een vragenlijst per deelnemend kind in. De vragenlijst bevat vragen over de woonplaats, verblijf binnen het onderzoeksgebied, voedingsgewoonten, leefstijl, gebruik van putwater en lokale voeding. De parameters opgenomen in de vragenlijst zijn confounders en beïnvloedende factoren die nodig zijn voor interpretatie van de bloedresultaten, risicoanalyse, bodem en omgevingsanalyse.

De vragenlijst is gebaseerd op de vragenlijst die gebruikt werd binnen het Blootstellingsonderzoek Noorderkempen (BONK, 2008) waar soortgelijk onderzoek werd uitgevoerd bij kleuters.

Er werden extra inspanningen gedaan om alle vragenlijsten te verzamelen. Ouders die de vragenlijst niet via de school aan de veldwerkers bezorgden, belden we op om te vragen of ze hulp nodig hadden bij het invullen. Er werden ook telefonisch vragenlijsten afgenomen in het Frans of Engels indien geen van beide ouders Nederlands sprak. Bij een vijftal ouders die geen telefoonaansluiting hadden werd een huisbezoek afgelegd.

2.1.9 Databank

We voerden de antwoorden op de vragen dubbel in, in een access-databank en controleerden eventuele invoer-fouten. Het analyselabo van het PIH bezorgde de resultaten die ook werden gecodeerd en ingegeven.

De gecodeerde databank werd doorgegeven aan de Universiteit Hasselt die instaat voor de statistische verwerking en aan het VITO die instaat voor de risico-beoordeling.

De databank werd eveneens gebruikt voor verzenden van de individuele resultaten.

2.2 Statistische verwerking en onderbouwing

De opgemeten loodgehalten zijn niet normaal verdeeld. Normaliteit werd grafisch bestudeerd door middel van het histogram en QQ-plot; en meer formeel met de Shapiro-Wilk toets voor normaliteit. De statistische verwerkingen worden daarom uitgevoerd op de **natuurlijke logaritmische transformatie** van het loodgehalte. De gepresenteerde gemiddelden zijn bijgevolg geometrische gemiddelden.

In dit bevolkingsonderzoek worden we geconfronteerd met *afhankelijke metingen* doordat via scholen kleuters gerecruiteerd werden. Twee kleuters van eenzelfde school zijn 'gelijkaardiger' dan twee kleuters uit twee verschillende scholen. We kunnen de metingen binnen een school (een cluster) beschouwen als herhaalde metingen. Correcte en efficiënte statistische analyses modelleren het loodgehalte op het niveau van een kleuter, maar houden rekening met de correlatie binnen een school. Hiervoor werd gebruik gemaakt van GEE (generalized estimating equations) en 'random effect' modellen.

Om de relatie tussen loodconcentraties in bloed en de afstand waarop men van de fabriek woont, of de afstand waarop men naar school gaat te onderzoeken, werd gebruik gemaakt van (meervoudige) lineaire regressie modellen.

Om groepen te vergelijken voor de continue gegevens (zoals leeftijd, ...) werd gebruik gemaakt van ANOVA. Voor de categorische (bijv. opleidingsklasse) en nominale achtergrondgegevens (bijv. geslacht) werden chi-kwadraat en Fisher's Exact toets gebruikt.

2.3 Milieumetingen

Voor het blootstellingsonderzoek van lood bij kinderen in Hoboken in 2008 zijn milieumetingen uitgevoerd bij 36 woningen, 4 scholen en bij 10 publieke plaatsen verspreid over de gemeenten Hoboken, Wilrijk en Hemiksen. Het studiegebied bestaat uit het referentiegebied Hemiksen en het onderzoeksgebied Hoboken en Wilrijk.

De externe blootstellingsmetingen werden uitgevoerd om te kunnen voorzien in gekoppelde gegevens voor de doorrekening naar interne blootstelling (zie andere studie, VITO rapport 2008/IMS/R/414). De resultaten van de milieumetingen zijn in eerste instantie bedoeld om gekoppelde data aan te leveren samen met de humane biomonitoringmetingen en hebben bijgevolg een beperkte bruikbaarheid voor de beoordeling van de algemene milieukwaliteit in de onderzochte regio. De woningen voor de milieumetingen zijn geselecteerd uit de lijst van de deelnemers van de biomonitoring die door het Provinciaal Instituut voor Hygiëne (PIH) werd uitgevoerd. Hiervoor was een selectievragenlijst opgesteld. De woningen zijn geselecteerd op basis van de volgende 3 aspecten in dalende rangorde: de woning is niet gesaneerd, de beschikbaarheid van de meetplaatsen bij de woning en de ruimtelijke spreiding van de woningen.

De milieumetingen bij de woningen bestaan uit 24h zwevend stof metingen (PM10) binnen, metingen van bodem en depositiestof (veegstof, stofzuigerzakken en straatstof). De milieumetingen bij de scholen bestaan uit zwevend stof metingen (PM10) binnen en buiten gedurende 11 weken, metingen van bodem en depositiestof (veegstof, stofzuigerzakken en straatstof). De bovenste bodemlaag (0-1cm) van de tuinen is bemonsterd. Het veegstof is bemonsterd met droge en natte doekjes, het stof uit de stofzuigerzakken is bemonsterd, het straatstof is gecollecteerd met een stofzuiger op een representatief oppervlak. Voor de verschillende milieucompartmenten zijn de loodconcentraties bepaald met XRF of ICP-MS.

Bij de statistische analyse is de relatie onderzocht tussen de loodconcentratie in huisstof (stofzuiger of veegstof) en de loodbelading van straatstof en veegstof enerzijds en de loodconcentratie in bodem, straatstof en zwevend stof anderzijds. De methodes hierbij toegepast zijn descriptieve analyse en multiple lineaire regressie.

2.4 Blootstellingsmodellering

Bij de modellering van de blootstelling werden de loodbloedgehalten voor kinderen in het onderzoeksgebied berekend aan de hand van een wiskundig model. Dit model beschrijft hoe kinderen lood kunnen innemen via verschillende wegen, zoals voeding, bodem en afgezet stof, fijn stof en water (blootstellingsmodule). Vervolgens beschrijft het model hoe het ingenomen lood in het lichaam opgenomen en verdeeld wordt en in de verschillende organen en weefsels, waaronder bloed, terechtkomt (farmacokinetische module).

De loodbloedgehalten werden voorspeld op basis van de uitgevoerde milieumetingen en aanvullende databanken met concentraties in bodem, lucht en water. Om de tijdsbesteding van kinderen in rekening te brengen, werd gebruik gemaakt van de resultaten van de vragenlijsten. De voorspelde loodbloedgehalten werden vergeleken met de bij de biomonitoring gemeten loodbloedgehalten. Vervolgens werden de resultaten geëvalueerd om na te gaan welke blootstellingswegen het meeste bijdragen tot de blootstelling van kinderen aan lood in het gebied.

2.4.1 Het rekenmodel

De kern van de berekeningen is het Integrated Exposure Uptake Biokinetic Model for Lead in Children (IEUBK), dat ontwikkeld werd door het United States Environmental Protection Agency. Een schematische weergave van de elementen van dit model is opgenomen in Figuur 1.

Het model vertrekt van de concentraties in lucht, bodem, afgezet stof en water en berekent hiermee de gemiddelde dagelijkse inname van lood. Hiervoor hebben we dus enerzijds concentraties nodig en anderzijds waarden voor de blootstellingsparameters. Deze blootstellingsparameters beschrijven de fysiologie (vb: hoeveelheid ingeademde lucht), het gedrag (vb: hoeveel bodem of stof krijgt het binnen tijdens het spelen) en de tijdsbesteding. Voor voeding voeren we de hoeveelheid lood in, die een kind per dag via deze weg inneemt.

Figuur 2: Schematische weergave van de processen meegenomen in het IEUBK-model

In een tweede stap wordt de inname omgezet in een opname, met andere woorden, hoeveel van het lood wordt effectief in het lichaam opgenomen. Dit wordt bepaald door de biobeschikbaarheid. De biobeschikbaarheid verschilt onder meer naargelang lood ingenomen wordt via voeding, lucht, bodem of stof en naargelang de vorm waaronder lood voorkomt. Vervolgens berekent het model hoe het opgenomen lood in het lichaam verdeeld wordt over de verschillende organen en weefsels, en welke fractie uitgescheiden wordt.

De uitvoer van het IEUBK-model tenslotte is een geometrisch gemiddeld gehalte lood in bloed voor een kind, dat onder de beschreven omstandigheden aan de opgegeven loodconcentraties is blootgesteld. Via de geometrische standaardafwijking kunnen we ook de geschatte onzekerheid op het resultaat weergeven.

Om op een vlotte manier de gegevens te kunnen omzetten naar geschikte modelinvoer en om de berekeningen automatisch te laten verlopen, werden aanvullende deelmodellen geprogrammeerd in Matlab, een programmeertaal geschikt voor numerieke berekeningen.

2.4.2 Wijze van berekenen

Voor 40 kinderen, die deelnamen aan de biomonitoring, zijn resultaten beschikbaar van de metingen in lucht, bodem en stof. Voor deze 40 kinderen werd telkens, op basis van de uitgevoerde metingen en de in de vragenlijsten gerapporteerde tijdsbesteding, het individuele geometrisch gemiddelde loodbloedgehalte voorspeld. Dit voorspelde gehalte kon vergeleken worden met het gemeten gehalte per kind.

Om rekening te houden met de variabiliteit tussen kinderen voor factoren, die niet gekend zijn of niet kunnen meegenomen worden in het model, werden ook loodbloedgehalten voorspeld voor groepen. Voor de woonplaats werd het studiegebied ingedeeld in sectoren. Vervolgens werd elke sector verder opgesplitst in functie van de school. Zo bekomt men sector-schoolcombinaties of groepen waaraan overeenkomende milieuconcentraties werden toegekend. De tijdsbesteding werd gelijk gesteld aan de gemiddelde tijdsbesteding van de onderzochte kinderen. Het voorspelde loodbloedgehalte per groep kon telkens vergeleken worden met het geometrisch gemiddelde gemeten loodbloedgehalte voor de kinderen, die tot de overeenstemmende sector-schoolcombinatie behoren.

2.4.3 Invoergegevens

2.4.3.1 Concentraties

Voeding en drinkwater

Voor voeding wordt onmiddellijk de inname (en niet de concentraties in verschillende levensmiddelen) ingevoerd. We hebben de waarden overgenomen uit het BeNeKempen-project (Cornelis C. en Swartjes F., 2008). De waarden zijn afhankelijk van de leeftijd. De mogelijke bijdrage via groenten uit eigen tuin is zeer beperkt. Een zeer klein aantal deelnemers rapporteerde de aanwezigheid van een moestuin met beperkte oppervlakte. Daarom werd inname van lood via lokaal gekweekte groenten niet meegenomen.

De drinkwaterconcentraties zijn niet per kind beschikbaar. Gegevens over loodconcentraties aan de kraan werden opgevraagd bij AWW (Hoboken) en PIPDA (Hemiksem). Omwille van uitschieters in de dataset, werd het geometrisch gemiddelde van de cijfers gebruikt.

□ Luchtconcentraties (lood op fijn stof)

De bijdrage van ingeademd lood tot de totale lichaamsbelasting is zeer laag (maximaal enkele procenten). Daarom is een accurate individuele inschatting van de loodconcentratie op fijn stof geen vereiste. Indien metingen beschikbaar zijn, werd een interpolatie uitgevoerd op basis van de beschikbare metingen via geostatistische technieken. De concentratie in binnenlucht is berekend als 70% van de concentratie in buitenlucht. In werkelijkheid is de verhouding tussen de concentratie buiten en binnen afhankelijk van de weersomstandigheden en de kenmerken van de woning.

□ Bodem en afgezet stof (woningen en scholen)

Onder bodem werden de concentraties in bodem, straatstof en stof op de schoolspeelplaatsen en speelpleinen gegroepeerd. Door de tijd in rekening te brengen, die kinderen gemiddeld doorbrengen op de verschillende plaatsen, werd een gewogen bodemconcentratie berekend. Onder afgezet stof werden de concentraties in huis en in de school gegroepeerd. Ook hier weer werd rekening gehouden met de gemiddelde tijdsbesteding om een gewogen afgezet stofconcentratie te berekenen.

Omdat lood in bodem en stof over het algemeen minder beschikbaar is dan lood in voeding, werden schattingen uitgevoerd van deze biobeschikbaarheid. Dit gebeurde via in vitro bio toegankelijkheidsmetingen (bepalen in welke mate lood in het spijsverteringsstelsel beschikbaar komt voor opname door het lichaam), uitgevoerd door UGent (Van de Wiele, 2008). De gewogen concentraties in bodem en stof werden omgerekend naar biobeschikbare concentraties door vermenigvuldiging met het gemiddelde van de biobeschikbaarheidsgegevens voor bodem, respectievelijk afgezet stof.

Voor de individuele berekeningen werden de beschikbare meetgegevens voor bodem en afgezet stof in de woning gebruikt. Voor enkele woningen werd de concentratie in huisstof geschat via een opgestelde regressie (Govarts et al., 2008.). Voor niet alle scholen zijn metingen beschikbaar. Op basis van de relatie tussen handbelading, gemeten in de school (Nelen et al., 2008) en de niveaus in het afgezet stof in de school, werden de loodgehalten in afgezet stof in de ontbrekende scholen geschat.

Voor de groepen werd gebruik gemaakt van een uitgebreide dataset van bodemconcentraties (ruwe data uit de geïnterpoleerde bodemconcentratiekaart van het gebied, data uit het oriënterend bodemonderzoek Union Minière – Hoboken dd. 1995). De concentraties in straatstof werden afgeleid uit een aanvullende reeks bemonsteringen.

Concentraties in afgezet stof in de woningen werden via regressie geschat uit deze datapunten. Vervolgens werd per sector telkens het gemiddelde van de concentraties berekend.

Voor de bepaling van de binnenhuisstofconcentraties werden berekeningen uitgevoerd voor zowel loodconcentraties bepaald in het stof van de stofzuiger, als voor loodconcentraties bepaald op stof verzameld via veegdoekjes.

2.4.3.2 Blootstellingsparameters

Het IEUBK-model voorziet standaardwaarden voor de verschillende blootstellingsparameters. Een aantal van deze waarden werd aangepast volgens de specifieke gegevens gerapporteerd in de vragenlijsten.

Biobeschikbaarheid

De waarden voor absolute biobeschikbaarheid via voeding, water en lucht werden behouden. De waarde voor biobeschikbaarheid via bodem en stof werd gelijk gesteld aan 100 % omdat biobeschikbare concentraties in het model ingevoerd worden.

Tijdsbesteding

In het IEUBK-model kan alleen voor de tijd, die buiten doorgebracht wordt, een aanpassing gebeuren. Deze parameter heeft impact op de berekening van de blootstelling via inademing. De waarden in het IEUBK-model werden aangepast op basis van de enquêtes, waarin de tijdsbesteding van de kinderen bevraagd werd.

Inname van bodem en stof

Het IEUBK-model heeft leeftijdsafhankelijke waarden voor de hoeveelheid bodem + stof, die een kind via hand-mondcontact binnenkrijgt. Recente herziening van de literatuur geeft aan dat deze waarden aan de hoge kant liggen. Er werd een aanpassing uitgevoerd op basis van een recente studie (Van Holderbeke et al., 2008), waarbij de getallen ongeveer gehalveerd werden. De verdeling van dit totale getal voor inname van bodem en stof wordt verdeeld over bodem en stof via een verhouding 45/55. Deze verdeling (evenals het totale getal) is afhankelijk van de tijdsbesteding van kinderen. Er zijn evenwel geen goede cijfers om dit getal onderbouwd te wijzigen, zodat de standaardwaarde behouden werd.

3 Resultaten

3.1 Statistische verwerking

Kleuters die school lopen in de wijdere omgeving van Umicore (Hoboken met uitzondering van Moretusburg) hebben gemiddeld hogere waarden voor lood in bloed dan kleuters die school lopen buiten de invloedssfeer (Hemiksem). Het geometrisch gehalte aan lood in bloed voor kleuters die school lopen in de wijdere omgeving van Hoboken bedraagt 2.79 $\mu\text{g}/\text{dl}$. Voor kleuters die in Hemiksem school lopen bedraagt het gemiddeld loodgehalte in bloed 2.20 $\mu\text{g}/\text{dl}$. Alhoewel het verschil klein is, is het vanuit statistisch standpunt significant. Dit verschil blijft statistisch significant ook indien we rekening houden met verschillen in de steekproeven van Hoboken en Hemiksem, bijv. in termen van de hoogste opleiding van de ouders enz.

Het loodgehalte van één kleuter (van de 563 bemonsterd in de wijdere omgeving van Hoboken en Hemiksem) ligt boven de CDC- en WHO-aanbeveling van 10 $\mu\text{g}/\text{dl}$. De laatste jaren wordt regelmatig de waarde van 5 $\mu\text{g}/\text{dl}$ aangehaald in recente studies. Aangezien de gemeten concentraties in deze studie onder de 10 $\mu\text{g}/\text{dl}$ liggen wordt ook soms vergeleken met deze strengere waarde

Binnen het onderzoeksgebied is de blootstelling aan lood niet overal gelijk. Zo stellen we vast dat de concentratie van lood in bloed duidelijk daalt naarmate de school verder ligt van de fabriek en naar mate men verder weg woont van de fabriek. Voor deze verwerkingen werden de BOHO gegevens aangevuld met de data verzameld bij kleuters die school lopen in de Baron Sadoine school in Moretusburg in het voorjaar van 2008.

Figuur 3 toont een smoother door de gegevens. Op de y-as is het logaritme van het loodgehalte weergegeven, op de x-as de afstand van de woning waar de kleuter woont tot de fabriek. De groene curves geven het 95% betrouwbaarheidsinterval voor deze smoother weer. Het is duidelijk dat er minder data beschikbaar is kort bij de fabriek (<500m) en verder weg van de fabriek (>2800 meter).

Figuur 3: Smoother door de logaritmische Pb gehalten, als functie van de afstand woning-fabriek

Figuur 4 toont de relatie tussen het logaritme van het loodgehalte en de afstand van de school tot de fabriek.

Figuur 4: Smoother door de logaritmische Pb gehalten, als functie van de afstand school-fabriek

Uit statistische modellen, die de relaties die in Figuur 3 en Figuur 4 beschrijven, blijkt dat het gemiddelde loodgehalte in bloed kwadratisch afneemt als functie van de afstand tot de fabriek (woning of school). Naast de afstand is ook de hoek waaronder de school of woning zich bevindt belangrijk. De gemiddelde loodwaarden in bloed dalen als men verder van de hoofdwindrichting school loopt/woont.

De relatie tussen het logaritme van het loodgehalte en de locatie van de woning kan door volgende formule beschreven worden:

$$\ln(Pb) = 1.935 - 0.681 * \text{afstand} + 0.130 * \text{afstand}^2 - 0.062 \text{ hoek}.$$

Waarbij 'afstand', de afstand tussen de woning en de fabriek is uitgedrukt in kilometers. 'Hoek' is de hoek tussen de woning en de hoofdwindrichting vanuit de fabriek.

De relatie tussen het logaritme van het loodgehalte en de locatie van de school kan door volgende formule beschreven worden:

$$\ln(Pb) = 2.256 - 0.970 * \text{afstand} + 0.181 * \text{afstand}^2 - 0.044 \text{ hoek}$$

Waarbij 'afstand', de afstand tussen de school en de fabriek is uitgedrukt in kilometers. 'Hoek' is de hoek tussen de school en de hoofdwindrichting vanuit de fabriek.

De relatie met de locatie van de school resulteert in verschillen tussen scholengroepen. Kleuters die school lopen in een scholengroep gelegen in de hoofdwindrichting en dicht bij de fabriek hebben hogere Pb waarden (zie Tabel 2).

Tabel 2: Geometrisch gecorrigeerd gemiddelde (en 95% betrouwbaarheidsinterval) per scholengroep

	N	Gemiddelde	95% Betrouwbaarheidsinterval	% kleuters met Pb > 5 µg/dl)
school 1	112	2.95	[2.71, 3.20]	11.6
school 2	47	2.54	[2.23, 2.89]	0.0
school 5	71	2.98	[2.68, 3.31]	9.9
school 7	90	2.42	[2.20, 2.65]	2.2
school 4+16	75	3.60	[3.25, 3.99]	26.7
School 8+10+11	108	2.41	[2.21, 2.62]	6.5
School 17+18 (Hemiksem)	60	2.20	[1.96, 2.46]]	5.00

Ongeveer één op tien kleuters die in de wijdere omgeving van Hoboken school loopt, heeft een waarde voor lood in bloed $>5 \mu\text{g/dl}$. In Hemiksem heeft 5% van de kleuters een waarde voor lood in bloed $>5 \mu\text{g/dl}$. Dit verschil is niet statistisch significant. We zien wel dat er binnen de ruimere omgeving van Hoboken verschillen zijn. Het percentage kleuters met een loodgehalte $>5 \mu\text{g/dl}$ is hoger in scholen(groepen) gelegen dicht bij de fabriek, en in de hoofdwindrichting (Zie Tabel 2).

Uit deze verwerkingen besluiten we dat hoe meer tijd het kind doorbrengt kort bij de fabriek, hoe hoger zijn/haar loodgehalte in bloed. Uiteraard zijn er nog factoren die samenhangen met het gehalte aan lood in bloed. Voor de kleuters die school lopen kort bij de fabriek, kon de loodconcentratie in bloed gerelateerd worden aan het socio-economisch profiel van de ouders (opleiding en inkomen), het vrije tijdsprofiel en de hygiëne van de kleuter. Naarmate de ouders het socio-economisch beter hebben (hogere opleiding, hoger inkomen), daalt het gemiddelde loodgehalte in bloed. Kleuters die bij goed weer tijdens hun vrije tijd vooral in de eigen tuin of op straat spelen hebben gemiddeld hogere loodwaarden (3.54 versus $3,14 \mu\text{g/dl}$). Kleuters die op hun nagels bijten hebben gemiddeld meer lood in hun bloed (4.06 versus $3,26 \mu\text{g/dl}$). De relaties met de hygiëne van de kleuter zijn niet steeds rechtlijnig (zie Figuur 5). Naarmate men de handjes van de kinderen minder vaak wast of de tandjes minder vaak poetst, werden er gemiddeld hogere waarden van lood in bloed gemeten. Voor het nemen van een bad/douche en het verversen van kleding blijkt dat kleuters die dit één keer per dag doen gemiddeld de laagste Pb in bloed waarden hebben. Kleuters die dit vaker of minder vaak doen heb gemiddeld meer lood in bloed.

Figuur 5: Relatie tussen lood in bloed en de hygiëne van de kleuter

In de woningen van 38 kleuters (36 woningen) werden ook milieumetingen uitgevoerd. Ondanks het lage aantal observaties werd er een verband vastgesteld tussen de loodconcentratie in het bloed van de kleuters enerzijds en de concentratie Pb in de stofzuiger als ook met het zwevend stof binnen (XRF) anderzijds. Met toenemende concentraties Pb in de stofzuiger en met toenemend zwevend stof, neemt ook het loodgehalte in bloed bij de kleuter toe.

Wanneer we de opgemeten waarden vergelijken met andere studies in Vlaanderen stellen we vast dat het gemiddelde loodgehalte in Hemiksem zich op hetzelfde niveau bevindt als dit voor het aandachtsgebied van het bevolkingsonderzoek in de Noorderkempen. De gemiddelde waarde voor Hoboken (exclusief Moretusburg) is lichtjes hoger dan de gemiddelde waarde in de Noorderkempen, maar lager dan de waarde gemeten in Den Hout/Absheide (geen statistische toetsen uitgevoerd).

De gehalten liggen allemaal onder de huidige richtwaarde van het CDC en WHO van 10 µg/dl, en met uitzondering van de gemiddelde waarde van Moretusburg ook onder de 5 µg/dl.

3.2 Milieumeting

Tijdens de schooldagen is de gemiddelde verhouding van de stofconcentratie PM10 (µg stof/m³) binnen t.o.v. buiten voor school 1 0,67 en voor school 2 0,88. De gemiddelde verhouding van de loodconcentratie (ng Pb/m³) binnen t.o.v. buiten bedraagt 0,56 voor school 1 en 0,84 voor school 2 tijdens de schooldagen.

De loodconcentraties in de compartimenten in het onderzoeksgebied zijn 2 tot 5 maal hoger dan in het referentiegebied.

Bijkomstig aan de gemeten loodconcentraties in de bodem zijn oudere loodconcentraties beschikbaar van de bodem in het studiegebied (concentratiekaarten van Ugent (De Boever et al., 2006). Er zijn 3 reeksen bodemconcentraties gebruikt voor de statische verwerking: een eerste reeks met de resultaten van VITO, een tweede met de statistisch geïnterpoleerde concentraties van UGent en een derde reeks bestaande uit een combinatie van de resultaten van VITO en de statistisch geïnterpoleerde concentraties van UGent. Bij de derde reeks zijn voor de gesaneerde locaties de concentraties van UGent gebruikt en voor de andere locaties de resultaten van VITO. De resultaten van de multiple lineaire regressies op basis van deze verschillende reeksen met bodemconcentraties zijn samengevat in Tabel 3. Het resultaat van de multiple lineaire regressie is afhankelijk van de gekozen reeks met loodconcentraties in de bodem.

Tabel 3: Vergelijking resultaten statistische analyses milieumetingen met bodemconcentraties VITO, UGent en geïntegreerde bodemconcentraties.

	Bodemconcentraties VITO		Bodemconcentraties UGent	Geïntegreerde bodemconcentraties
Concentratie Pb stofzuigerzak Variabelen finale model:	Concentratie bodem	Pb	Ouderdom woning	Concentratie Pb bodem Ouderdom woning
Belading Pb veegmonsters Variabelen finale model:	Concentratie zwevend stof buiten Roken Huis gesaneerd	Pb	Concentratie Pb zwevend stof buiten Roken Huis gesaneerd	Concentratie zwevend stof buiten Roken Huis gesaneerd
Concentratie Pb veegmonsters Variabelen finale model:	Concentratie zwevend stof buiten Belading Pb straatstof	Pb	Concentratie Pb zwevend stof buiten Belading Pb straatstof	Concentratie Pb bodem Belading Pb straatstof

3.3 Blootstellingsmodellering

3.3.1 Modelvalidatie

We hebben de loodbloedgehalten voor de kinderen waarbij thuis milieumetingen uitgevoerd werden op verschillende manieren berekend en met de gemeten loodbloedwaarden vergeleken. Uit deze vergelijkingen blijkt dat de modellen die gebruik maken van de lagere bodemingestiegetallen (Van Holderbeke et al., 2008) juistere voorspellen dan modellen die gebruik maken van de opgegeven standaardwaarden voor de inname van bodem en stof in het IEUBK-model.

Figuur 6: Logaritme van gemeten versus logaritme van voorspelde loodbloedwaarden. Hierbij werd gebruik gemaakt van de lagere bodemingestiegewallen en binnenhuisstofconcentraties bepaald via stofzuigerzak. De trend is slechts licht positief en benadert de 1-1 lijn (groen) niet goed.

Wanneer we de modelvoorspellingen vergelijken met de individuele metingen (Figuur 6), blijkt dat de grootte-orde goed is, maar dat we de trend minder goed voorspellen. De belangrijkste oorzaken hiervan zijn waarschijnlijk de relatief lage loodbloedconcentraties in het studiegebied en de kleine variatie in de loodbloedgehalten. Dit geeft aan dat de invloed van de woninglocatie en omgeving niet extreem uitgesproken zijn. De Pb-concentratie in bloed is in dus sterk afhankelijk van het specifieke gedrag van de individuele kinderen. Factoren die in het model niet kunnen ingegeven worden of die niet nauwkeurig gekend zijn winnen aan belang. Deze factoren zijn o.a. tijdsbesteding, hand-mond gedrag, inname via voeding en water en geëxtrapoleerde milieuconcentraties.

Bij het doorrekenen voor groepen wordt een deel van de individuele variatie en specifiek individueel gedrag geëlimineerd door uitmiddeling. Een vergelijking van de voorspelde (geometrisch) gemiddelde loodbloedgehalten met het (geometrisch) gemiddelde van de metingen in elke groep geeft dan ook een beter beeld, zoals getoond in Figuur 7. De grootte-orde van de metingen wordt nog beter benaderd en de trend wordt ook iets beter gereproduceerd, althans toch voor het stofzuigerzakscenario. De resultaten tonen ook het belang van het aantal kinderen dat in elke groep zit: voor groepen met grote aantallen kinderen (volle symbolen op de figuur) ligt de predictie dichter bij het geometrisch gemiddelde van de metingen, omdat individuele variaties hier sterker worden geëlimineerd.

Figuur 7: Logaritme van gemeten versus logaritme van voorspelde loodbloedwaarden voor de groepen. De open symbolen staan voor groepen met minder dan 10 kinderen, de volle symbolen voor groepen met meer dan 10 kinderen. Hierbij werd gebruik gemaakt van de lagere bodemingestiegetallen en binnenhuisstofconcentraties bepaald via stofzuigerzak.

Uit de groepsvoorspellingen blijkt dat de inaccuraatheid van het model waarschijnlijk te wijten is aan een onvoldoende nauwkeurige schatting van de inname via bodem en stof. Ondanks de inspanningen om deze route beter te kwantificeren via kritische herziening van de literatuur rond bodem- en stofingestiewaarden en het meten van biobeschikbaarheid van lood in bodem en stof, blijft de onzekerheid groot. Een verbetering van de modelpredicties is waarschijnlijk mogelijk via iteratief aanpassen van ingestiegetal en de bijdrage van bodem en stof in de totale ingestie tot de helling van de rechte die voorspeld/gemeten weergeeft zo goed mogelijk gereproduceerd wordt.

3.3.2 Belang van de verschillende blootstellingswegen

Figuur 8 toont het aandeel van de verschillende blootstellingswegen voor de individuele kinderen waarbij milieumetingen uitgevoerd werden.

Figuur 8: Aandelen van de verschillende blootstellingswegen, weergegeven per kind. In de X-as staan identificatienummers van elk kind, met de sectorcode tussen haakjes. De kinderen staan gegroepeerd volgens de sector waarin ze wonen.

De figuur groepeert de kinderen per sector waarin ze wonen, in oplopende volgorde. Van links naar rechts zien we dus ruwweg een evolutie naar grotere afstanden van de fabriekssite. Een duidelijk verschil is merkbaar tussen het referentiegebied (sector REF, rechts in de grafiek) en de sectoren in het studiegebied. In het studiegebied is de inname van bodem en stof de belangrijkste blootstellingsweg. In het referentiegebied valt het belang van blootstelling via bodem- en stofingestie sterk terug ten opzichte van blootstelling via voeding.

Hoewel er een licht stijgende trend merkbaar is in de sectoren 1-7 (binnen het studiegebied), valt toch vooral de grote individuele variatie op tussen kinderen binnen eenzelfde sector. Dit geeft aan dat individuele factoren buiten de woonlocatie een grote invloed hebben op de blootstelling.

Om rekening te houden met de variabiliteit tussen kinderen voor factoren, die niet gekend zijn of niet kunnen meegenomen worden in het model, werden ook loodbloedgehalten voorspeld voor groepen.

Figuur 9 toont de vergelijking van de blootstellingspatronen tussen de groepen. De groepen zijn hier gegroepeerd per sector, oplopend van sector 1 (links) tot sector REF (rechts).

Figuur 9: Vergelijking van de blootstellingspatronen tussen de groepen, gegroepeerd per sector (gebruik makend van invoerdata voor binnenhuisstof gebaseerd op stofzuigerzakconcentraties en de lagere bodemingestiegetallen (Van Holderbeke et al. 2008)). Binnen de sectoren zijn er patronen te herkennen in de blootstellingswegen, in functie van de school.

We kunnen hier een lichte trend vaststellen doorheen de sectoren waarbij het belang van de bodemingestie afneemt in de richting van het referentiegebied, sector REF. Dit is uiteraard een te verwachten resultaat, vermits de volgorde van de sectoren ruwweg evolueert van hogere naar lagere bodem- en stofconcentraties.

Wanneer we de resultaten per sector gaan bekijken, kunnen we systematische patronen vaststellen in de blootstelling in functie van de school. Er is dus een invloed merkbaar van de school waar het kind les volgt. We zien voorts dat deze invloed sterker uitgesproken is voor het referentiegebied (sector REF). In dit gebied is de blootstelling via bodem- en stofingestie in de thuiswoning immers kleiner vanwege de lagere concentraties, waardoor de rol van bodem- en stofingestie in de scholen een grotere rol gaat spelen.

Wanneer we de blootstellingspatronen groeperen per school, stellen we een vergelijkbare systematische invloed vast van de sector waar het kind woont. Figuur 10 illustreert dit.

Figuur 10: Vergelijking van de blootstellingspatronen tussen de groepen, gegroepeerd per school (gebruik makend van invoerdata voor binnenhuisstof gebaseerd op stofzuigerzakconcentraties en de lagere bodemingestiegetallen (Van Holderbeke et al. 2008)). Binnen de scholen zijn er patronen te herkennen in de blootstellingswegen, in functie van de sector waar het kind woont.

Er is duidelijk een systematisch invloed van de woonplaats (sector) op het blootstellingspatroon. Naarmate de school in minder blootgesteld gebied ligt (naar scholen 17 en 18 in het referentiegebied toe) wordt de invloed van de woonplaats groter. In die scholen is de blootstelling via bodem- en stofingestie immers kleiner omwille van lagere loodconcentraties in bodem en stof, waardoor de rol van bodem- en stofingestie op de thuislocatie een belangrijkere rol gaat spelen.

3.3.3 Besluit

In dit onderzoek werd een model ontwikkeld om de blootstelling van kinderen aan lood te kunnen inschatten. Hierbij wordt rekening gehouden met de diverse routes in de leefomgeving waarlangs lood de mens bereikt, maar ook met de interne verspreiding van lood over de verschillende weefsels en organen van het lichaam.

Het model is opgebouwd rond het IEUBK-model dat voorspellingen doet van de loodbloedconcentratie bij kinderen. Hierbij wordt uitgegaan van een sterk vereenvoudigde representatie van de leefomgeving van de kinderen. Om rond deze en andere beperkingen van het model heen te werken, werd aan het IEUBK-model een externe uitbreiding gekoppeld die een meer accurate weergave gebruikt van de leefomgeving. Dit stelt ons in staat om genuanceerdere uitspraken te doen met betrekking tot de loodblootstelling in het studiegebied.

Bij 40 kinderen in de studiepopulatie werden milieumetingen uitgevoerd in de thuiswoning. Voor deze kinderen werden simulaties uitgevoerd van de individuele blootstelling. De vergelijking van de voorspelde loodbloedgehalten met de opgemeten waarden geeft aan dat de modelpredicties in dezelfde grootteorde liggen als de metingen, maar dat ze minder sterk variëren. Met andere woorden, de correlatie is zwakker dan verwacht.

Hiervoor kunnen diverse redenen aangehaald worden. In essentie komen die neer op de aanzienlijke invloed van kind-specifieke factoren die niet in het model zelf werden opgenomen. Bijvoorbeeld, de aanwezigheid van loden leidingen in de woning of het voorkomen van pica-gedrag kan leiden tot onverwacht hoge meetresultaten in vergelijking met de modelpredicties, wat de modelkwaliteit niet ten goede komt. Bovendien speelt de individuele hygiëne van kinderen en in woningen een belangrijke rol en is er in een stedelijke omgeving zoals Hoboken een grotere diversiteit in woningen, tuinen, alsook gewoonten en culturen.

In elk geval blijkt ook uit de analyse van de verschillende blootstellingswegen dat de variatie tussen individuele kinderen en hun specifieke kenmerken een sterke invloed heeft op het blootstellingspatroon, in minstens even grote mate dan de woninglocatie of school waar les gevolgd wordt. Deze kindspecifieke kenmerken worden belangrijker naarmate de concentraties lood in het milieu afnemen. De voornaamste routes van blootstelling aan lood bij kinderen zijn voeding en bodem- en stofingestie. Het is voornamelijk deze laatste factor die de variatie bepaalt tussen de meer en minder blootgestelde gebieden in deze studie. Voor voeding werd immers een constante inname verondersteld voor alle kinderen in het studiegebied.

Wanneer we het belang van de diverse blootstellingsroutes bestuderen voor groepen van kinderen, zien we enerzijds een duidelijke invloed van de school waar de kinderen les volgen. Deze invloed van de school wordt groter naarmate de thuislocatie in minder blootgesteld gebied ligt. Omgekeerd kan een gelijkaardige invloed van de thuislocatie worden vastgesteld, die aan belang toeneemt naarmate de school in minder blootgesteld gebied ligt.

4 Belangrijkste Conclusies van dit onderzoek

- ▶ Gemiddeld ligt de loodbelasting in bloed bij de onderzochte kleuters lager dan de richtwaarde van 10 microgram per deciliter zoals gehanteerd door de Wereldgezondheidsorganisatie. Eén kind in het onderzoeksgebied Hoboken overschreed de richtwaarde van 10 microgram per deciliter bloed.
- ▶ De kleuters die wonen en/of school lopen in het onderzoeksgebied Hoboken hebben gemiddeld iets meer lood in het bloed dan de controlegroep die woont en/of school loopt in Hemiksem. De gemiddelde loodbelasting in bloed bedroeg voor Hoboken 2,79 microgram per deciliter, voor Hemiksem bedroeg dit cijfer 2,20 microgram per deciliter.
- ▶ De kinderen die dichterbij de fabriek school lopen en/of wonen, hebben meer lood in het bloed. Dat is ook zo voor kinderen die in de noordoostelijke richting van de fabriek school lopen en/of wonen.
- ▶ Het individueel gedrag van de kleuters is zeer bepalend. Voor kinderen die in de buurt van de fabriek wonen zijn er aanwijzingen dat regelmatig handen wassen, tanden poetsen, een bad of douche nemen en van kleding wisselen aanleiding geeft tot minder lood in het bloed. Er zijn ook aanwijzingen dat nagelbijten aanleiding geeft tot een hoger loodbloedgehalte.

LIJST VAN AFKORTINGEN EN BEGRIPPEN

AWW	Antwerpse Waterwerken
BOHO	BlootstelingsOnderzoek HOboken
IEUBK-model	Integrated Exposure Uptake Biokinetic Model
KindID	Identificatiecode kind
Ln	Natuurlijk logaritme
Pb	Lood
Pica-gedrag	Inslikken van expres (grote hoeveelheden) bodem
PIDPA	Provinciale en Intercommunale Drinkwatermaatschappij der Provincie Antwerpen
REF	Referentiegebied
WHO	World Health Organisation
XRF	Röntgenfluorescentie spectrometrie

LITERATUURLIJST

Govarts, E; Cornelis, C., Standaert, A., Van Holderbeke, M., Berghmans, P. (2008). Milieumetingen Uitgevoerd In De Wijde Omgeving Van Umicore Hoboken - Relaties Tussen Milieucompartmenten. Studie uitgevoerd in opdracht van de openbare Vlaamse afvalstoffenmaatschappij (OVAM). 2008/MIM/R/164.

Nelen V., Van de Mierop E. (2008). Onderzoek naar de blootstelling van kleuters aan lood in de wijde omgeving van Hoboken. A: rekrutering en staalname deelnemers. Studie uitgevoerd in opdracht van de openbare Vlaamse afvalstoffenmaatschappij (OVAM). Provinciaal Instituut voor Hygiëne.

US-EPA (1994). Guidance manual for the Integrated Exposure Uptake Biokinetic model for lead in children. PB93-963510, EPA/540/R-93/081, EPA, Washington, VS.

Van de Wiele, T. (2008). Biobeschikbaarheidstesten voor de metalen Pb en As uit bodem en stof van de overige omgeving rond de vestiging Hoboken – resultatenrapport 2. Laboratorium voor Microbiële Ecologie en Technologie, Universiteit Gent, september 2008.

De Boever M., Van Meirvenne M. (2006). Geostatistische verwerking van bodemanalysegegevens specifiek rond 4 vestigingen van de non ferro-industrie Umicore nv in het Vlaamse Gewest. Studie uitgevoerd in opdracht van de openbare Vlaamse afvalstoffenmaatschappij (OVAM). Onderzoeksgroep Ruimtelijke Bodeminventaristietechnieken Vakgroep Bodembeheer en bodemhygiëne. UGent.

Van Holderbeke M., Cornelis C., Bierkens J., Torfs R. (2008). Review of the soil ingestion pathway in human exposure assessment. Study in support of the BeNeKempen project – subproject on harmonization of the human health risk assessment methodology.

Het project wordt inhoudelijk volledig gestuurd door de administraties binnen de Technische Werkgroep, bestaande uit

- team Milieugezondheidszorg Antwerpen van het Vlaams Agentschap Zorg en Gezondheid
- Medisch Milieukundigen bij Logo Stad Antwerpen en bij Logo Mechelen
- Dienst Milieu & Gezondheid van het Departement Leefmilieu, Natuur en Energie
- VMM
- OVAM

De andere leden van de Technische Werkgroep zijn de opdrachtnemers en auteurs

- PIH
- VITO
- Universiteit Hasselt

Tevens werd Haskoning Belgium bvba toegelaten tot de vergadering als secretaris en voor het aanleveren van de gekende data in de overige omgeving van Umicore NV te Hoboken.

In deze Technische Werkgroep, onder voorzitterschap van de OVAM, worden door de verschillende betrokken organisaties advies en samenwerking gegeven over de onderzoeksopzet en optimale afstemming van verschillende onderzoeken op hetzelfde domein.

Umicore NV maakte geen deel uit van deze Technische werkgroep. Zij werden wel geïnformeerd over de belangrijkste beslissingen die genomen werden binnen de Technische Werkgroep.

De conclusies van deze studie werden voor publicatie voorgelegd aan een team experts, bestaande uit volgende leden:

- Prof. dr. M. Van Sprundel - UA
- Prof. Dr. E. Smolders - KULeuven
- Mevr. Agnes Oomen - RIVM
- Dr. W. Roekens – VMM
- N. Bal – Tauw nv
- K. Gutschoven – Haskoning Belgium bvba

Het verslag van deze expertenconsultatie en de gemaakte aanpassingen zijn terug te vinden op de website www.mmk.be en www.ovam.be.

Deze studie is gefinancierd door de overeenkomst gesloten tussen de Vlaamse Regering, de OVAM en Umicore NV voor het aanpakken van de verontreiniging in de overige omgeving rond de (voormalige) Umicore NV vestigingen.

Deze studie was niet mogelijk zonder de bereidwillige medewerking van de kleuters en hun familie !